Supplementary Figure 1 Comparison of the distribution of S indices measured by LAMOST (red) and the distribution measured by Isaacson & Fischer 57 **(black).** Isaacson and Fischer observe more high-activity stars with S index higher than 0.4 than we observe based on LAMOST. The distributions are, however, identical for S indices between 0.1 and 0.3. This is confirmed by a Kolmogorov-Smirnov test, which shows that the two distributions are identical between 0.1 and 0.3 with a 92.91% significance level. Supplementary Figure 2 Relation between the standard deviation of different measurements of the S indices for the same stars in different LAMOST fields and the signal-to-noise ratio in the blue part of the spectra. A log-log relation is seen and the red line represents the fit used for estimating the uncertainty of the measurements of the S indices. **Supplementary Figure 3 Hertzsprung-Russell diagram for the** *Kepler* **stars observed with LAMOST using input values from KIC.** The effective temperature and the surface gravity are from Brown et al. ⁵⁹. The evolved stars are marked with red and the superflare stars are marked with blue. Main-sequence stars are defined as all stars below the green line, which is given by the equations on the figure. Supplementary Figure 4 Hertzsprung-Russell diagram for the *Kepler* stars observed with LAMOST using input values from Huber et al. The same as Fig. 4, but this time the effective temperature and the surface gravity comes from Huber et al.⁶⁰. **Supplementary Figure 5 Histogram of the activity distribution of solar-like stars using input values from Huber et al.** The same as Fig. 2, but this time the effective temperature and the surface gravity comes from Huber et al. ⁶⁰, which means that only 35 of the 48 superflare stars now fall in the 5100 to 6000 K temperature range. Supplementary Figure 6 Histogram of the chromospheric excess flux F^{\dagger}_{HK} . The figure shows the same as Fig. 2, but here fore the chromospheric excess flux instead of the S index. The chromospheric excess flux is calculated using the S indices and the formulation in Mittag et al. ⁶³ As for the S index, it is seen that distribution of the superflare stars is clearly different form the distribution of the Sun-like stars. Supplementary Figure 7 Histogram of the flux-related quantity R^+_{HK} . The figure shows the same as Fig. 2, but here for the R^+_{HK} instead of the S index. R^+_{HK} is calculated using the S indices and the formulation in Mittag et al. ⁶³ Again, it is seen that distribution of the superflare stars is clearly different form the distribution of the Sun-like stars. **Supplementary Figure 8 Relationship between the flare energy and activity.** The total bolometric flare energy is calculated by Shibayama et al. ¹⁶. Though no clear relation can be seen, it is clear that no stars with low activity levels have been observed to produce large superflares. **Supplementary Figure 9 The magnetic flux density.** The figure compares the magnetic flux density of 10 stars measured with both the Subaru and the LAMOST telescopes. The solid line shows a 1:1 relationship. Note that we only plot 10 stars here as the S index of KIC 11197517 is so low that is gets a negative chromospheric flux using the formulation by Mittag et al. ⁶³. The error bars are calculated from the uncertainty on the chromospheric flux and the uncertainty on the exponent in equation 3. **Supplementary Figure 10 The mean S index.** The mean S index of 48 stars randomly selected from the 5648 main-sequence stars. The mean value of the S index of all Sun-like stars is 0.197, whereas the mean value of the superflare stars is 0.2399, which shows that the observed value for the superflare stars (red line) falls with in the top 0.002% of solar-like stars in general. | | | , | a | |------------------------------|---------------|-------------|-------------| | ID | $T_{\rm eff}$ | $\log g$ | S index | | KIC 2850378 | 5595 | 4.77 | 0.11 | | KIC 2862041 | 5504 | 4.39 | 0.18 | | KIC 3217974 | 5221 | 4.57 | 0.21 | | KIC 4045215 | 5229 | 4.47 | 0.22 | | KIC 4354963 | 5388 | 4.47 | 0.16 | | KIC 4633721 | 5165 | 4.49 | 0.17 | | KIC 4646848 | 5953 | 4.03 | 0.26 | | KIC 5281818 | 5525 | 4.28 | 0.25 | | KIC 5445334 | 5137 | 4.69 | 0.25 | | KIC 5522535 | 5732 | 4.26 | 0.32 | | KIC 5616432 | 5672 | 4.35 | 0.26 | | KIC 5729515 | 5529 | 4.23 | 0.29 | | KIC 5953596 | 5161 | 4.37 | 0.29 | | KIC 6503434 | 5714 | 4.29 | 0.20 | | KIC 6544160 | 5692 | 4.20 | 0.20 | | KIC 6633742 | 5807 | 4.49 | 0.18 | | KIC 6865484 | 5688 | 4.49 4.36 | 0.16 | | KIC 0003484
KIC 7017862 | 5789 | 4.50 4.57 | 0.20 | | KIC 7617802
KIC 7667812 | | 4.29 | 0.24 0.23 | | | 5830 | - | | | KIC 8091757 | 5871 | 4.56 | 0.34 | | KIC 8226464 | 5754 | 4.05 | 0.24 | | KIC 8479655 | 5126 | 4.60 | 0.27 | | KIC 8564441 | 5798 | 4.53 | 0.23 | | KIC 8621939 | 5688 | 4.44 | 0.27 | | KIC 8848528 | 5586 | 4.08 | 0.20 | | KIC 9152469 | 5864 | 4.57 | 0.28 | | KIC 9652680 | 5618 | 4.80 | 0.30 | | KIC 9653110 | 5223 | 4.41 | 0.33 | | KIC 9706078 | 5692 | 4.26 | 0.19 | | KIC 9764192 | 5551 | 4.64 | 0.30 | | KIC 9944137 | 5725 | 4.62 | 0.16 | | KIC 10346286 | 5544 | 4.39 | 0.23 | | KIC 10352333 | 5380 | 4.35 | 0.26 | | KIC 10471412 | 5771 | 4.08 | 0.23 | | KIC 10528093 | 5143 | 4.53 | 0.29 | | KIC 10593098 | 5129 | 4.23 | 0.27 | | KIC 10646889 | 5483 | 4.44 | 0.26 | | KIC 10796663 | 5336 | 4.16 | 0.23 | | KIC 10921242 | 5868 | 4.51 | 0.31 | | KIC 11073910 | 5381 | 4.64 | 0.29 | | KIC 11140181 | 5463 | 4.55 | 0.27 | | KIC 11197517 | 5162 | 4.02 | 0.08 | | KIC 11241343 | 5305 | 4.06 | 0.12 | | KIC 11303472 | 5150 | 4.60 | 0.23 | | KIC 11455711 | 5664 | 4.67 | 0.22 | | KIC 11610797 | 5865 | 4.46 | 0.30 | | KIC 11010191
KIC 11972298 | 5498 | 4.43 | 0.25 | | KIC 12109550 | 5645 | 4.11 | 0.27 | | 1110 12109000 | 0040 | 4.11 | 0.41 | Supplementary Table 1. S indices and stellar parameters for 48 superflare stars 11